

Stress & Change Resilience through Human Connection and Humor

WWW.STRESSDOC.COM STRESSDOC@AOL.COM

Program Objectives

- 1. Rapidly, purposefully and playfully recognize stress smoke signals, burnout stages, and "R"s of prevention & recovery
- 2. Grapple with the varying challenges of "letting go," listening, and connecting
- 3. Disarm self-defeating power struggles; build trust through affirming "I" messages and courageous "good" questions
- 4. Engage in Feeling Underutilized Exercise
- 5. Confront Intimate FOE and "Top Ten" Stress Resilience Tips for Trauma, Transition & Everyday Stress

Burnout: Organizational and Individual Perspectives

- 1. The Triple "A": Authority, Autonomy & Accountability
- 2. Bjorn Bored Syndrome
- 3. Remember, burnout is less a sign of failure and more that you gave yourself away!

Four Stages of Burnout

- 1. Physical, Mental & Emotional Exhaustion
- 2. Shame and Doubt
- 3. Cynicism & Callousness
- 4. Failure, Helplessness & Crisis

The Heart of "Letting Go"

- Good Grief: loss of control, dreams, ghosts, mind-body mobility, health, (toxic) relations, and environs
- Existential Loss: your own world or way of being; threat or challenge to security identity, and meaning
- Disarming Power Struggles: kitchen confrontation
- Egoal and Esteem Issues
- Self-Defeating Habits
- Entitlement or "Loyalty Lock"
- Family & Organizational Myths & Secrets
- Intimate FOE to Courageous Flow: couch conversation

An Inspiring Example: "Father Knows Best" (Sometimes) Story

VITAL LESSON OF THE FOUR "R"s

If no matter what you do or how hard you try, Results, Rewards, Recognition and Relief are not forthcoming and you can't say "No" or won't "let go"...trouble awaits. The groundwork is being laid for apathy, callousness and despair.

Barriers to Communication and Connection Exercise

- 1. Identify obstacles to communication and connection (C & C)
- 2. How do cultural value differences impact "C & C"?
- 3. How does fear and loss, change, and letting go factor in?
- 4. What interventions have worked; where are the gaps? How might we explore new options?
- 5. Benefits and losses; "sadder yet wiser"

Eight "F"s of Loss and Change

Loss of the Familiar **Uncertain Future** Loss of Face Rebuild Fire Reassert Focus Seek Feedback **Have Faith** And even FUN!

Active Listening & Questioning Skills: CPRS

C = Clarify & Be Concise (The New KISS)

P = Paraphrase & Pause

R = Reaction & Response, Reflect & Reveal

S = Strategize & Summarize

Four "C"s of *Psychological Hardiness:*A Research Perspective

- Commitment workable work-life dynamic
- Control realistic and "letting go"
- Change inevitable and flexible
- Conditioning regular exercise

The Mystery of Grief Renewal

Whether the loss is a key person, a desired position or a powerful illusion, each deserves the respect of a mourning. The pit in the stomach, the clenched fists and quivering jaw, the anguished sobs prove catalytic in time. In mystical fashion, like spring upon winter, the seeds of dissolution bear fruitful renewal.

Six "C"s of Power Struggles

- Control
- Competition
- Change

- Communication Skills
- Courage

Communication Strategies

- Six "C"s of Power Struggles
- Drop the Rope
- Use the Four Empathic "P"s
- Reduce the Status Differential
- Be Vital and Vulnerable
- Avoid All or None Thinking
- "I" vs. "You" Messaging
- Ask Good Questions...Formula for Respect

Confronting Your Intimate FOE

From Fear of Exposure to Fun of Embarrassment

- 1. From Cultural Diversity to Mutual Humanity
- 2. Misery, Mastery, Mirth & Memory Connection
- 3. Distinguishing Neurotic Humiliation from Natural Embarrassment
- 4. Putting on Life Jacket & Protective Vest

"Top Ten" Tips for Surviving Trauma, Transition & Everyday Stress

- 1. Find a "Stress Buddy"
- 2. Speak to a Professional
- 3. Join a Support Group
- 4. Understand Change, Loss, and the Need to Grieve
- 5. Value Sleeping/Rejuvenating and Healthy Eating
- 6. Exercise Regularly and/or Mindfully
- 7. Learn to Say "No" and Set Limits
- 8. Identify and Defuse Stress Triggers
- 9. Get Organized
- 10. Pursue a Hobby, Art, and Laughter

Natural SPEED

S = Sleep

- E = Empathy
- E = Exercise/Exorcise
- D = Diet

Diet Changes to Improve Mind/Mood

- Omega 3 Fish: salmon, sardines, tuna; neural transmission; depression fighting serotonin
- Anti-Oxidant Fruits: berries, cherries, the "purples"
- Leafy Green & Cruciferous Veggies: spinach, broccoli, cauliflower, kale, cabbage, avocado
- Banana Smoothie: stimulates dopamine; natural pleasure drink
- Nuts: walnuts, almonds, pistachios, raw cashews; sunflower seeds – calming chemical selenium
- Celery Stick and Almond Butter: helps lower blood pressure; Vitamin K